

A Process for Developing the Structure of Need-Based Web Sites: Technical Report 29

Julia Panke, Darrin L. Carr,
Scott Arkin, & James P. Sampson, Jr.
Florida State University

Copyright 2002 by Florida State University,
All Rights Reserved

Overview

- Presentation purpose
- Overview of the eight-step process
- Instructions for each step
- Additional resources

Purpose of Technical Report 29

- Technical Report 28 answered the questions:
 - **Why** use a need-based approach?
 - Is a need based approach **appropriate** for our organization?
- Technical Report 29 answers the question:
 - “**How** can we build a need-based Web site?”

Eight-Step Process Overview

- **Step 1:** Defining your audience
- **Step 2:** Defining the needs of specific audience members
- **Step 3:** Creating a list of your organization's resources and services

Eight-Step Process Overview

- **Step 4:** Defining the purpose(s) that your resources and services address
- **Step 5:** Matching specific audiences to resources and services via needs
- **Step 6:** Writing outcome statements

Eight-Step Process Overview

- **Step 7:** Writing audience goals
- **Step 8:** Composing additional features to help clients link needs with resources and services

Step 1: Defining Your Audience(s)

- Purpose:
 - In order to link resources and services to the audiences that they serve, you must first have a clear understanding of who you intend to serve

Step 1: Defining Your Audience(s)

- Questions for exploration:
 - According to the **mission** of your organization, who is your organization designed to serve?
 - Who most often **requests** resources and services or contacts your organization?
 - Who may **benefit** from resources and services that you offer?

Step 2: Defining Audience Needs

- Purpose:
 - Outlining and presenting needs in terms that are familiar to your audience(s) is **important for encouraging** them to move further into your Web site

Step 2: Defining Audience Needs

- Questions for exploration:
 - What questions do individuals **typically ask** when they come to your organization?
 - What is your **expert opinion** about the needs of your users or clients?
 - What resources or services do audience members ask for in which you reply “no, we do not offer that, but here is where you can go”? (**New need or service to consider**)

Step 3: Listing Your Resources and Services

- Purpose:
 - Outlining what you have available is the first step to meeting client's needs with the resources and services that you offer

Step 3: Listing Your Resources and Services

- Questions for exploration:
 - What resources and services does our organization **advertise**?
 - What resources and services do our audience members most frequently **request**?
 - What “**little known**” resources and services exist that need to receive greater publicity?

Step 4: Defining purpose(s) of Resources and Services

- Purpose:
 - This is the key to **understanding the needs addressed** by each resource or service, and therefore where it belongs on the Web site

Step 4: Defining Your Audience(s)

- Questions for exploration:
 - What is the **purpose** of the specific resource or service?
 - **What** is it designed to do?
 - **Who** is it designed to serve?
 - What **gap** does it fill in our organization?
 - **How** does it help our organization function efficiently?

Step 5: Matching Audiences to Resources and Services via Needs

- Purpose:
 - The **foundation** of the need-based process happens here
 - This linking of audiences to resources and services via needs provides for the **maximum effectiveness** of the need-based Web site

Step 5: Matching Audiences to Resources and Services via Needs

- Process:
 - Place results from Steps 2 and 4 next to each other
 - Make note of each time an “audience need” is the same as a “need addressed by a resource or service”
 - The result is a link between the audience and the resource or service via needs

Step 6: Writing Outcome Statements

- Purpose:
 - Outcome statements provide **motivation and realistic expectations** for using the resources and services that clients discover on your Web site

Step 6: Writing Outcome Statements

- Questions for exploration:
 - How can the resources or services on the next page be **described**?
 - How will the resources or services on the next page help users **achieve goals**?
 - What do the resources and services on the next page **have in common**?
 - What might the user **achieve** by using a specific resource or service?
 - What has this specific resource or service **helped users to do in the past**?

Step 7: Writing Audience Goals

- Purpose:
 - Audience goals are a motivational technique to allow audience members to understand the Web site's **potential to meet their needs**

Step 7: Writing Audience Goals

- Question for exploration:
 - What are the **major themes** that the outcome statements identify for this audience?

Step 8: Composing Additional Features

- Purpose:
 - Additional features facilitate the process of linking resources and services to needs by providing clients with **expert advise on how to use** what they have found

Step 8: Composing Additional Features

- An Example: the How-To Pop-up Window
 - Provides **context sensitive help** concerning the resource or service that the client has engaged
 - **Key elements** include:
 - Resource name
 - Audience name
 - Definition of the resource
 - Procedural steps for using the resource
 - Description of where to find additional help

For Additional Information

- View the full Technical Report 29 with worksheets for each step of the process at:
[http://www.career.fsu.edu/techcenter/
computer_applications/internet_base
d_models.html](http://www.career.fsu.edu/techcenter/computer_applications/internet_based_models.html)
- Visit www.career.fsu.edu/techcenter/

